

HPSS and Production Management

L.Didenko
Joint ALICE/STAR meeting

9 April, 2000


- Volume of data processing (last month experience)
- Production mySql DataBase
- Tools for production operation
- Web page retrieving of production summary and operation control plots


Volume of data processing

- Reconstruction of GEANT simulated data: total number of events 300000 with number of tracks in average 5478 has been produced for last month
- total size of DST branch 800 GB, geant branch 2.7 TB, total production output for last month 3.5 TB has been transferred to HPSS
- <u>daily operation</u>: 120 jobs in average processing, 600 output files (5 branches for each job) produced
- one event production info (No. of tracks 5624):
 CPU = 267 sec, Real Time = 341 sec, DST size = 5.9 MB


Production MySQL DataBase


Input/output relations


Postproduction operation


Input/output relations


Concatenation of DST files


Web page retrieving production summary


Production operation control plots


Tools for production operation (more)

- Tom Throwe's scripts for jobs submission, status control and transfering input/output files from/to HPSS
- automated email with info when job done, crashed, aborted or killed
- script for automated jobs submission
- script which reading email info and resubmit jobfile in case job crashed, aborted or killed for technical reasons
- script which which scanning production DB and give information about failed jobs (not yet Web presentation)
- People contributed to design and development of production DB and tools

Y.Fisyak, T.Wenaus, Wensheng Deng, L.Barnby, S.Vaniashian

